CERES FM6 – Path To Launch **Kory Priestley - Project Scientist** CERES Science Team Meeting Hampton, VA May 16, 2017 ## **Contents** - Instrument Overview - Master Schedule - Current Status - Technical Issues and Concerns - Summary ## **CERES FM6 Instrument Overview** CERES scanning radiometer measuring three spectral bands at TOA - Total (0.3 to >50 μm) - Shortwave (0.3 to 5.0 μm) - Longwave (5 to 50 μm) - Operations, Data Processing, Products, and Science are a continuation of experience developed on - TRMM (1), EOS Terra (2), EOS Aqua (2), and S-NPP (1) #### **Earth Radiation Budget Components** Reflected Solar Energy **Emitted Thermal Energy** JPSS-1 # **CERES FM6 Master Schedule** # **Upcoming Events – Path to Launch** ## JPSS-1 (2017) - > <u>J1 TVAC Regression Testing completion (Open Door) May 17, 2017</u> - Post TVAC-2 close-out activities, final Inspection, cleaning May 24, 2017 - > J1 Ground Operations Review (GOR) at VAFB June 6, 2017 - J1 Operational Readiness Review (ORR) June 26, 2017 - J1 Observatory Pre-Ship Review (PSR) at BATC July 26-27, 2017 - J1 Mission Readiness Review (MRR) Aug. 24, 2017 - J1 Safety & Mission Success Review (SMSR) Aug. 25, 2017 - > J1 Mission Rehearsal 6 & 7 Sept. 8 & 14, 2017 - J1 Flight Readiness Review (FRR) Sept. 15, 2017 - J1 Launch Vehicle Readiness Review at VAFB Sept. 19, 2017 - J1 Launch Readiness Date (LRD) Sept. 21 2017 - J1 Satellite Acceptance Review (SAR) Dec. 8, 2017 ## **Current Status** ## ■ JPSS-1 - Regression TVAC-2 testing underway, closed chamber door 4/6/2017 - Currently transitioning to ambient. Open door expected ~ May 17, 2017 # **TVAC Science Evaluation** - Analysis of detector response for internal calibrations. - CERES science goal is +/- 3% compared to instrument level baseline. - CERES Sensors performances were within expected range during the calibrations. Response comparison with Instrument Level Calibration Tests ## **Internal Calibration** | Sensor | 1-COLD | 1-НОТ | TVAC #1
2-COLD | TVAC #2 2-
COLD | 2-НОТ | Goal | |--------------|--------|--------|-------------------|--------------------|-------|------| | Shortwave L2 | 0.21% | -0.65% | 0.67% | 0.60% | % | <±3% | | Total | -1.21% | -0.10% | -0.81% | -0.83% | % | <±3% | | Longwave | -1.64% | 0.18% | -1.20% | -1.20% | % | <±3% | # **CERES FM6 TVAC-#1 RESULTS** ### **CERES FM6 Internal Calibrations** # **CERES FM6 TVAC-#2 RESULTS** # **Technical Concerns (1 of 2)** ## Contamination on Front Filter of the SW Telescope ### ■ Non-Conformance: During telescope inspection, potential molecular contamination film was identified on the Short Wave Front Filter metallized area and also id'd a feature on the clear area (<2%) of the filter. □ Cause of Non-Conformance: Indeterminate. ## **□** Disposition: Interim is to continue to visually monitor. Visual inspection with both Keyence and digital photography following TVAC-1 on Oct. 28, 2016 showed no discernable difference to contamination. Risk of sampling and cleaning the SW filter outweigh the risk of using-as-is given the current level of knowledge of the contaminate. #### □ Preventative Action/Closure Plan: Planned visual and Keyence photographic inspection after regression TVAC-2 testing, May 2017. If contamination continues to remain unchanged, the final disposition will be to 'Use-As-Is' and will be carried forward as a residual risk regarding possible contamination changes on-orbit. NCR to remain open until last opportunity to inspect prior to launch. Keyence photos taken 1/18/17 show no discernable difference to contamination. # **Technical Concerns (2 of 2)** ### White Particles on Exterior and Interior Surfaces Non-Conformance: White particles were observed on the exterior surfaces of the flight instrument following J-1 TVAC-1. A larger (~600 µm) particle was also found. The Short Wave Telescope Baffle photos revealed apparent particles on the filter and light baffles. (BATC TAR 102335) #### □ Cause of Non-Conformance: □ SEM/DEX analysis identifies particles as two (2) types of white paint. Two samples were Zn based and three (3) were Ti based. Consistent with white thermal control paint used on other instruments and solar array gimbal on J1. ## Disposition: - □ Interim: Quarterly Inspection and Cleaning on March 1. Vacuumed particles on exterior. Removed largest particles on the telescope baffle interiors between vanes 0 and 1 and area in-between. - □ Final: Inspect and clean post TVAC-2. Working with SITB to finalize criteria and procedure to facilitate the removal of agreed upon particles on baffle surfaces. #### □ Preventative Action/Closure Plan: □ Instrument doors kept closed during TVAC-2. Post TVAC-2: Inspect, clean and remove exterior particles. Inspect, photograph, map, and then remove particles based on stakeholder agreed criteria of particles based on size, location and amount. # Total Telescope – Particle ~ 300 μm # **Total Telescope** # **Analysis of Particles** - Captured particles were sent to EAG Laboratories for analysis. - Sample results are shown below. - Measured particle composition is consistent with two types of white paint (zinc based and titanium based). scanning electron microscope (SEM) image of particle taken from short wave channel baffle atomic composition of particle taken from short wave channel baffle measured by energy dispersive x-ray (EDX) # **Summary** - CERES FM-6 is ready for launch on 9/21/17. - We look forward to reporting on a successful launch at the Fall Science Team Meeting...